

Contents

Preface	xiii
Notations	xv
1 Overview	1
1.1 Introduction	2
1.2 Common Cryptographic Primitives	2
1.2.1 The Classical Problem: Secure Transmission of Messages	2
Symmetric-key or secret-key cryptography	4
Asymmetric-key or public-key cryptography	4
1.2.2 Key Exchange	5
1.2.3 Digital Signatures	5
1.2.4 Entity Authentication	6
1.2.5 Secret Sharing	8
1.2.6 Hashing	8
1.2.7 Certification	9
1.3 Public-key Cryptography	9
1.3.1 The Mathematical Problems	9
1.3.2 Realization of Key Pairs	10
1.3.3 Public-key Cryptanalysis	11
1.4 Some Cryptographic Terms	11
1.4.1 Models of Attacks	12
1.4.2 Models of Passive Attacks	12
1.4.3 Public Versus Private Algorithms	13
2 Mathematical Concepts	15
2.1 Introduction	16
2.2 Sets, Relations and Functions	16
2.2.1 Set Operations	17
2.2.2 Relations	17
2.2.3 Functions	18
2.2.4 The Axioms of Mathematics	19
Exercise Set 2.2	20
2.3 Groups	21
2.3.1 Definition and Basic Properties	21
2.3.2 Subgroups, Cosets and Quotient Groups	23
2.3.3 Homomorphisms	25
2.3.4 Generators and Orders	26
2.3.5 Sylow's Theorem	27
Exercise Set 2.3	29
2.4 Rings	31
2.4.1 Definition and Basic Properties	31
2.4.2 Subrings, Ideals and Quotient Rings	34
2.4.3 Homomorphisms	37
2.4.4 Factorization in Rings	39
Exercise Set 2.4	42
2.5 Integers	44

2.5.1	Divisibility	44
2.5.2	Congruences	45
2.5.3	Quadratic Residues	48
2.5.4	Some Assorted Topics	52
	The prime number theorem	53
	Density of smooth integers	54
	The extended Riemann hypothesis	54
	Exercise Set 2.5	56
2.6	Polynomials	57
2.6.1	Elementary Properties	58
2.6.2	Roots of Polynomials	59
2.6.3	Algebraic Elements and Extensions	61
	Exercise Set 2.6	63
2.7	Vector Spaces and Modules	64
2.7.1	Vector Spaces	65
2.7.2	Modules	69
2.7.3	Algebras	71
	Exercise Set 2.7	72
2.8	Fields	74
2.8.1	Properties of Field Extensions	74
2.8.2	Splitting Fields and Algebraic Closure	76
2.8.3	Elements of Galois Theory	78
	Exercise Set 2.8	79
2.9	Finite Fields	80
2.9.1	Existence and Uniqueness of Finite Fields	80
2.9.2	Polynomials over Finite Fields	82
2.9.3	Representation of Finite Fields	85
	Exercise Set 2.9	88
2.10	Affine and Projective Curves	90
2.10.1	Plane Curves	90
2.10.2	Polynomial and Rational Functions on Plane Curves	92
2.10.3	Maps Between Plane Curves	95
2.10.4	Divisors on Plane Curves	95
	Exercise Set 2.10	97
2.11	Elliptic Curves	98
2.11.1	The Weierstrass Equation	98
2.11.2	The Elliptic Curve Group	101
2.11.3	Elliptic Curves over Finite Fields	106
	Exercise Set 2.11	107
2.12	Hyperelliptic Curves	111
2.12.1	The Defining Equations	111
2.12.2	Polynomial and Rational Functions	112
2.12.3	The Jacobian	115
	Exercise Set 2.12	118
2.13	Number Fields	119
2.13.1	Some Commutative Algebra	120
	Ideal arithmetic	120
	Localization	120
	Integral dependence	121

	Noetherian rings	123
	Dedekind domains	125
2.13.2	Number Fields and Rings	125
2.13.3	Unique Factorization of Ideals	131
2.13.4	Norms of Ideals	135
2.13.5	Rational Primes in Number Rings	137
2.13.6	Units in a Number Ring	139
	Exercise Set 2.13	139
2.14	p -adic Numbers	143
2.14.1	The Arithmetic of p -adic Numbers	143
2.14.2	The p -adic Valuation	145
2.14.3	Hensel's Lemma	149
	Exercise Set 2.14	151
2.15	Statistical Methods	154
2.15.1	Random Variables and Their Probability Distributions	154
2.15.2	Operations on Random Variables	155
2.15.3	Expectation, Variance and Correlation	159
2.15.4	Some Famous Probability Distributions	162
	Uniform distribution	162
	Bernoulli distribution	163
	Normal distribution	163
2.15.5	Sample Mean, Variation and Correlation	164
	Exercise Set 2.15	165
3	Algebraic and Number-theoretic Computations	173
3.1	Introduction	174
3.2	Complexity Issues	174
3.2.1	Order Notations	175
3.2.2	Randomized Algorithms	177
3.2.3	Reduction Between Computational Problems	178
	Exercise Set 3.2	179
3.3	Multiple-precision Integer Arithmetic	180
3.3.1	Representation of Large Integers	181
3.3.2	Basic Arithmetic Operations	181
	Addition and subtraction	182
	Multiplication	183
	Squaring	184
	Fast multiplication	184
	Division	185
	Bit-wise operations	187
3.3.3	GCD	187
3.3.4	Modular Arithmetic	190
	Modular exponentiation	190
	Montgomery exponentiation	192
	Exercise Set 3.3	193
3.4	Elementary Number-theoretic Computations	195
3.4.1	Primality Testing	195
	Deterministic primality proving	197
3.4.2	Generating Random Primes	199

3.4.3	Modular Square Roots	200
	Exercise Set 3.4	201
3.5	Arithmetic in Finite Fields	204
3.5.1	Arithmetic in the Ring $\mathbb{F}_2[X]$	204
3.5.2	Finite Fields of Characteristic 2	208
3.5.3	Selecting Suitable Finite Fields	210
3.5.4	Factoring Polynomials over Finite Fields	212
	Square-free factorization	212
	Distinct-degree factorization	213
	Equal-degree factorization	214
	Exercise Set 3.5	215
3.6	Arithmetic on Elliptic Curves	218
3.6.1	Point Arithmetic	218
3.6.2	Counting Points on Elliptic Curves	219
	The SEA algorithm	219
	The Satoh–FGH algorithm	221
3.6.3	Choosing Good Elliptic Curves	223
3.7	Arithmetic on Hyperelliptic Curves	224
3.7.1	Arithmetic in the Jacobian	225
3.7.2	Counting Points in Jacobians of Hyperelliptic Curves	225
	Exercise Set 3.7	228
3.8	Random Numbers	228
3.8.1	Pseudorandom Bit Generators	228
3.8.2	Cryptographically Strong Pseudorandom Bit Generators	229
3.8.3	Seeding Pseudorandom Bit Generators	230
	Exercise Set 3.8	231
4	The Intractable Mathematical Problems	237
4.1	Introduction	238
4.2	The Problems at a Glance	239
	Exercise Set 4.2	242
4.3	The Integer Factorization Problem	243
4.3.1	Older Algorithms	244
	Trial division	244
	Pollard’s rho method	244
	Pollard’s $p - 1$ method	245
	Williams’ $p + 1$ method	247
4.3.2	The Quadratic Sieve Method	248
	The basic algorithm	248
	Sieving	249
	Incomplete sieving	251
	Large prime variation	251
	The multiple polynomial quadratic sieve	252
	Parallelization	253
	TWINKLE: Shamir’s factoring device	254
4.3.3	Factorization Using Elliptic Curves	255
4.3.4	The Number Field Sieve Method	258
	Selecting the polynomial $f(X)$	259
	Construction of \mathcal{Q}	259

	Construction of \mathcal{G}	259
	Construction of \mathcal{U}	260
	Computing the factorization of $a + b\alpha$	260
	Sieving	261
	The running time of the SNFSM	262
	Exercise Set 4.3	262
4.4	The Finite Field Discrete Logarithm Problem	264
4.4.1	Square Root Methods	264
	Shanks' baby-step-giant-step method	265
	Pollard's rho method	265
	The Pohlig-Hellman method	266
4.4.2	The Index Calculus Method	267
4.4.3	Algorithms for Prime Fields	268
	The basic ICM	268
	The linear sieve method	270
	The number field sieve method	272
4.4.4	Algorithms for Fields of Characteristic 2	273
	The basic ICM	274
	The adaptation of the linear sieve method	275
	Coppersmith's algorithm	276
	Exercise Set 4.4	279
4.5	The Elliptic Curve Discrete Logarithm Problem (ECDLP)	281
4.5.1	The MOV Reduction	282
	The correctness of the algorithm	283
	Choosing k	284
	Computing $e_m(P, R)$	284
4.5.2	The SmartASS Method	286
4.5.3	The Xedni Calculus Method	289
	Exercise Set 4.5	291
4.6	The Hyperelliptic Curve Discrete Logarithm Problem	292
4.6.1	Choosing the Factor Base	293
4.6.2	Checking the Smoothness of a Divisor	293
4.6.3	The Algorithm	294
4.7	Solving Large Sparse Linear Systems over Finite Rings	294
4.7.1	Structured Gaussian Elimination	296
4.7.2	The Conjugate Gradient Method	297
4.7.3	The Lanczos Method	298
4.7.4	The Wiedemann Method	299
4.8	The Subset Sum Problem	300
4.8.1	The Low-Density Subset Sum Problem	301
4.8.2	The Lattice-Basis Reduction Algorithm	302
	Exercise Set 4.8	304
5	Cryptographic Algorithms	309
5.1	Introduction	310
5.2	Secure Transmission of Messages	310
5.2.1	The RSA Public-key Encryption Algorithm	310
	RSA key pair	310
	RSA encryption	312

	RSA decryption	312
5.2.2	The Rabin Public-key Encryption Algorithm	313
	Rabin key pair	313
	Rabin encryption	314
	Rabin decryption	314
5.2.3	The Goldwasser–Micali Encryption Algorithm	315
	Goldwasser–Micali key pair	315
	Goldwasser–Micali encryption	315
	Goldwasser–Micali decryption	316
5.2.4	The Blum–Goldwasser Encryption Algorithm	317
	Blum–Goldwasser key pair	317
	Blum–Goldwasser encryption	318
	Blum–Goldwasser decryption	318
5.2.5	The ElGamal Public-key Encryption Algorithm	319
	ElGamal key pair	319
	ElGamal encryption	320
	ElGamal decryption	320
5.2.6	The Chor–Rivest Public-key Encryption Algorithm	321
	Chor–Rivest key pair	321
	Chor–Rivest encryption	322
	Chor–Rivest decryption	322
5.2.7	The XTR Public-key Encryption Algorithm	323
	XTR key pair	327
	XTR encryption	327
	XTR decryption	328
5.2.8	The NTRU Public-key Encryption Algorithm	328
	NTRU key pair	328
	NTRU encryption	330
	NTRU decryption	331
	Exercise Set 5.2	332
5.3	Key Exchange	334
5.3.1	Basic Key-Exchange Protocols	334
	The Diffie–Hellman key-exchange protocol	334
	Small-subgroup attacks	335
	Cofactor exponentiation	336
5.3.2	Authenticated Key-Exchange Protocols	336
	Unknown key-share attacks	336
	The Menezes–Qu–Vanstone key-exchange protocol	338
	Exercise Set 5.3	339
5.4	Digital Signatures	340
5.4.1	The RSA Digital Signature Algorithm	341
5.4.2	The Rabin Digital Signature Algorithm	342
5.4.3	The ElGamal Digital Signature Algorithm	343
5.4.4	The Schnorr Digital Signature Algorithm	344
5.4.5	The Nyberg–Rueppel Digital Signature Algorithm	345
5.4.6	The Digital Signature Algorithm (DSA)	346
5.4.7	The Elliptic Curve Digital Signature Algorithm (ECDSA)	348
5.4.8	The XTR Signature Algorithm	349
5.4.9	The NTRUSign Algorithm	352

5.4.10	Blind Signature Schemes	355
	Chaum's RSA blind signature protocol	355
	The Schnorr blind signature protocol	356
	The Okamoto–Schnorr blind signature protocol	357
5.4.11	Undeniable Signature Schemes	357
	The Chaum–Van Antwerpen undeniable signature scheme	358
	RSA-based undeniable signature scheme	360
5.4.12	Signcryption	362
	Exercise Set 5.4	364
5.5	Entity Authentication	366
5.5.1	Passwords	366
5.5.2	Challenge–Response Algorithms	368
	A challenge–response scheme based on encryption–decryption	368
	A challenge–response scheme based on digital signatures	369
	Mutual authentication	370
5.5.3	Zero-Knowledge Protocols	370
	The Feige–Fiat–Shamir (FFS) protocol	372
	The Guillou–Quisquater (GQ) protocol	373
	The Schnorr protocol	374
	Exercise Set 5.5	375
6	Standards	381
6.1	Introduction	382
6.2	IEEE Standards	382
6.2.1	The Data Types	383
	Bit strings	383
	Octet strings	383
	Integers	384
	Prime finite fields	384
	Finite fields of characteristic 2	384
	Extension fields of odd characteristics	384
	Elliptic curves	385
	Elliptic curve points	385
	Convolution polynomial rings	386
6.2.2	Conversion Among Data Types	386
	Converting bit strings to octet strings (BS2OS)	386
	Converting octet strings to bit strings (OS2BS)	387
	Converting integers to bit strings (I2BS)	388
	Converting bit strings to integers (BS2I)	388
	Converting integers to octet strings (I2OS)	388
	Converting octet strings to integers (OS2I)	389
	Converting field elements to octet strings (FE2OS)	389
	Converting octet strings to field elements (OS2FE)	389
	Converting field elements to integers (FE2I)	389
	Converting elliptic curve points to octet strings (EC2OS)	389
	Converting octet strings to elliptic curve points (OS2EC)	390
	Converting ring elements to octet strings (RE2OS)	390
	Converting octet strings to ring elements (OS2RE)	391
	Converting ring elements to bit strings (RE2BS)	391

	Converting bit strings to ring elements (BS2RE)	391
	Converting binary elements to octet strings (BE2OS)	392
	Converting octet strings to binary elements (OS2BE)	392
6.3	RSA Standards	393
6.3.1	PKCS #1	393
	RSA keys	394
	RSA key operations	394
	RSAES–OAEP encryption scheme	395
	RSASSA–PSS signature scheme with appendix	398
	A mask-generation function	399
	The RSA encryption scheme of PKCS #1, Version 1.5	400
	The RSA signature scheme of PKCS #1, Version 1.5	401
6.3.2	PKCS #3	402
7	Cryptanalysis in Practice	405
7.1	Introduction	406
7.2	Side-Channel Attacks	407
7.2.1	Timing Attack	407
	Details of the attack	407
	Countermeasures	410
7.2.2	Power Analysis	411
	Simple power analysis (SPA)	411
	Differential power analysis (DPA)	413
	Countermeasures	415
7.2.3	Fault Analysis	416
	Fault attack on RSA based on CRT	417
	Fault attack on RSA without CRT	417
	Fault attack on the Rabin digital signature algorithm	418
	Fault attack on DSA	418
	Fault attack on the ElGamal signature scheme	419
	Fault attack on the Feige–Fiat–Shamir identification protocol	420
	Countermeasures	422
	Exercise Set 7.2	423
7.3	Backdoor Attacks	424
7.3.1	Attacks on RSA	425
	Hiding prime factor	425
	Hiding small private exponent	428
	Hiding small public exponent	429
7.3.2	An Attack on ElGamal Signatures	430
7.3.3	An Attack on ElGamal Encryption	431
7.3.4	Countermeasures	432
	Exercise Set 7.3	432
8	Quantum Computation and Cryptography	437
8.1	Introduction	438
8.2	Quantum Computation	438
8.2.1	System	439
8.2.2	Entanglement	440
8.2.3	Evolution	442
8.2.4	Measurement	443

8.2.5	The Deutsch Algorithm	445
	Exercise Set 8.2	446
8.3	Quantum Cryptography	448
	Exercise Set 8.3	451
8.4	Quantum Cryptanalysis	452
8.4.1	Shor's Algorithm for Computing Period	453
8.4.2	Breaking RSA	455
8.4.3	Factoring Integers	455
8.4.4	Computing Discrete Logarithms	456
	Exercise Set 8.4	458

Appendices

A	Symmetric Techniques	465
A.1	Introduction	466
A.2	Block Ciphers	466
A.2.1	A Case Study: DES	467
	DES key schedule	468
	DES encryption	468
	DES decryption	471
	DES test vectors	471
	Cryptanalysis of DES	471
A.2.2	The Advanced Standard: AES	472
	Data representation	472
	AES key schedule	473
	AES encryption	474
	AES decryption	476
	AES test vectors	478
	Cryptanalysis of AES	478
A.2.3	Multiple Encryption	478
A.2.4	Modes of Operation	480
	The ECB mode	480
	The CBC mode	481
	The CFB mode	481
	The OFB mode	482
	Exercise Set A.2	483
A.3	Stream Ciphers	486
A.3.1	Linear Feedback Shift Registers	487
A.3.2	Stream Ciphers Based on LFSRs	489
	Exercise Set A.3	490
A.4	Hash Functions	491
A.4.1	Merkle's Meta Method	492
A.4.2	The Secure Hash Algorithm	494
	Exercise Set A.4	495
B	Key Exchange in Sensor Networks	497
B.1	Introduction	498
B.2	Security Issues in a Sensor Network	498
B.3	The Basic Bootstrapping Framework	500
B.4	The Basic Random Key Predistribution Scheme	502

B.4.1	The q -composite Scheme	504
B.4.2	Multi-path Key Reinforcement	505
B.5	Random Pairwise Scheme	506
B.5.1	Multi-hop Range Extension	507
B.6	Polynomial-pool-based Key Predistribution	508
B.6.1	Pairwise Key Predistribution	509
B.6.2	Grid-based Key Predistribution	510
B.7	Matrix-based Key Predistribution	511
B.8	Location-aware Key Predistribution	513
B.8.1	Closest Pairwise Keys Scheme	513
B.8.2	Location-aware Polynomial-pool-based Scheme	515
C	Complexity Theory and Cryptography	517
C.1	Introduction	518
C.2	Provably Difficult Computational Problems Are not Suitable	519
	Exercise Set C.2	519
C.3	One-way Functions and the Complexity Class UP	520
	Exercise Set C.3	522
D	Hints to Selected Exercises	523
	References	531
	Index	547